

Living in the Land of Dark Fruits

Presented by Karena Schmidt, Ecologist
KBIC Natural Resources Department

Photo: Åke Nilsson

Now we turn toward the Plants.
As far as the eye can see, the Plants
grow, working many wonders.
They sustain many life forms.
With our minds gathered together,
we give our thanks and look forward
to seeing Plant life continue for many
generations to come.

*(Excerpt from the Haudenosaunee Thanksgiving
Address)*

When we look about us, we see that the berries are still here, providing us with delicious foods.

The leader of the berries is the strawberry, the first to ripen in the spring.

Can we agree that we are grateful that the berries are with us in the world and send our thanksgiving, love, and respect to the berries.

Now our minds are one.

Wild Strawberry
Ode'imín
Fragaria vesca

Thimbleberry
Shkiizhigomin
Rubus parviflorus

Wild Red
raspberry
Miskwimin
Rubus stigosus

Wild Blackberry
odatagagominagawanj
Rubus allegheniensis

Smooth juneberry gozigwaakomin *Amelanchier laevis*

Also:

Amelanchier arborea	JUNE BERRY
Amelanchier bartramiana	MOUNTAIN JUNE BERRY, NORTHERN JUNE BERRY
Amelanchier interior	SERVICE BERRY
Amelanchier sanguinea	ROUND-LEAVED SERVICE BERRY
Amelanchier spicata	SHADBUSH SERVICE BERRY

Aronia
Chokeberry
Aronia prunifolia

Chokecherry
isawemin
Prunus virginiana

Pin cherry
bawaiminaan
Prunus pensylvanica

Smooth Rose
oginiiminagaawanzh
Rosa blanda

Mountain ash
adjimag
Sorbus americana

Black Hawthorn
origin
Crataegus
douglasii

Blueberry

miinagaawanzh

Vaccinium angustifolium,
Vaccinium myrtilloides,
Vaccinium corymbosum, and
Vaccinium pallidum

Huckleberry
miinan
Gaylussacia bacata

Bilberry miinan

Vaccinium membranaceum,
Vaccinium cespitosum,
Vaccinium uliginosum,
Vaccinium ovalifolium

Crowberry
aandegopin
Empetrum nigrum

Cranberry
aniibimin

Vaccinium macrocarpon
and *Vaccinium oxycoccos*

Lingonberry
Mashkiigimin
Vaccinium vitis-idaea

Wintergreen
wiinisiibag
Gaultheria procumbens

Wild black Currant
amikomin
Ribes americanum

Red Currant

Waaboozojiibik

Ribes rubrum

Also more currants and gooseberries:

Ribes americanum	WILD BLACK CURRANT
Ribes cynosbati	WILD GOOSEBERRY, PRICKLY GOOSEBERRY
Ribes glandulosum	SKUNK CURRANT
Ribes hirtellum	SWAMP GOOSEBERRY
Ribes hudsonianum	NORTHERN BLACK CURRANT
Ribes lacustre	SWAMP BLACK CURRANT
Ribes missouriense	MISSOURI GOOSEBERRY
Ribes nigrum	BLACK CURRANT
Ribes odoratum	GOLDEN CURRANT, BUFFALO CURRANT
Ribes oxycanthoides	NORTHERN GOOSEBERRY
Ribes triste	SWAMP RED CURRANT

Common Juniper
giizhigaandagizi
Juniperus communis

Red Elderberry
bibigwewanashk
Sambucus racemosa

Common Elderberry
bibigwewanashk
Sambucus canadensis

Highbush cranberry
aniibimin

Viburnum trilobum

(Also Squashberry – *Viburnum edule*)

Buffalo berry

**

Shepherdia canadensis

Wild sarsaparilla
waaboozojiibik
Aralia nudicaulis

Blue bead lily
odotaagaans
Clintonia borealis

When we look about us,

we see that the berries are still here